Multilayer-based solutions for suppression of IR radiation in EUV systems **V.V. Medvedev**¹, A.E. Yakshin¹, E. Louis¹, R.W.E. van de Kruijs¹, A.J.R. van den Boogaard¹, F.A. van Goor², V.M. Krivtsun³, A.M. Yakunin⁴, F. Bijkerk^{1,2} - ¹ FOM Institute DIFFER, Nieuwegein, The Netherlands - ² MESA+ Institute for Nanotechnology, University of Twente, Enschede, The Netherlands - ³ Institute for Spectroscopy RAS, Troitsk, Russia - ⁴ ASML, Veldhoven, The Netherlands ## Outline - o Parasitic IR radiation - o IR antireflective filtering + EUV reflection - IR diffractive deflection + EUV reflection - Summary # Laser-produced plasma (LPP) EUV source #### !!! A lot of scattered laser IR radiation # Reflected CO₂ laser radiation propagates along with EUV - > Heat loads on projection optics - > Heat loads on wafer stage # IR antireflecting multilayer mirrors # IR suppression + EUV reflection Mo/Si multilayer is opaque for IR radiation IR transparent materials should be used # IR-transparent design #### Full multilayer design: Philips Research Opt. Lett. **34**, pg. 3680 (2009) #### Disadvantages: - o Complicated multilayer design - Insufficient IR suppression (23x) - Thick AR layers -> increased roughhess # Classical quarter-wavelength antireflection $R_1 = R_2$ requires perfect matching of refractive indices $n_c = (n_s)^{1/2}$ <u> ► Limited choice of materials for substrate</u> # Smart antireflective filtering $$R_2 = f(d_2)$$ ightharpoonup igh # EUV mirror + thin metal film AR coating ### Magnetron deposited test coating - ☐ 45% EUV peak reflectance - ☐ IR suppression 250x Opt. Lett. 37, pg. 1169 (2012) FOM # Grating-based spectral purity filter # IR phase-shift suppression Λ = 10.6 μ m – CO_2 laser wavelength h = $\lambda/4$ = 2.65 μ m – groove depth Out-of-phase interference for specular reflection #### zero order: $R^{(0)} = 0$ Reflected radiation is distributed between offspecular diffraction orders # Calculated $R^{(0)}$ for square metal grating $h=\lambda/4$ ### Test structures Opt. Lett. 37, 160 (2012) - ☐ Masked deposition of Si grating - ☐ Mo/Si multilayer deposition on top of Si grating #### Test structures: $p = 100 \mu m$ \rightarrow Diffraction angle at 10.6 μ m $\theta \approx 6^{\circ}$ $H = 2.35 \mu m \pm 0.05 \mu m$ (AFM measured) \rightarrow Reflectance minimum at $\lambda \approx 9.4 \mu m$ ### **EUV Reflectance** Test IR-PsR structure, SEM top view - ☐ 61% EUV peak reflectance Losses due to structure imperfections - ☐ IR suppression 70x # Summary - Simple design of IR AR coating for B₄C/Si based EUV multilayer was proposed - test coatings were deposited using magnetron sputtering - 250x IR suppression achieved - 45% of EUV peak reflectance achieved - Design of grating-based IR SPF was proposed - test structures were manufactured using masked deposition - 61% of EUV peak reflectance achieved - 70x IR suppression achieved # Acknowledgements Coworkers at **EXEPT** program